NOAA'S ARCTIC OBSERVING GOALS Suggested Arctic Ocean Observing System: as proposed by SEARCH (The Study of Environmental Arctic Change), 2005 Implementation Workshop **IPY Legacy Project** # Arctic Observing Network: Supported by the ARP 2002-2007 - Sea Ice - Atmospheric Observatories - Ocean – ecosystem Observations and modeling in Pacific Arctic Sector ### Sea Ice Observations Ice Mass Balance Buoys (Richter-Menge, Perovich - CRREL) Research – measure snow cover and ice growth and melt from above and below International Arctic Buoy Program (Rigor – UW) **Operational Through JCOMM** T, P and location in real-time to HMC ### Atmospheric Observatories Circum-Arctic network (Uttal – ESRL/PSD) CPO/ARP focuses on Alert/Eureka and Tiksi Co-funding by NSF ### Focus on Clouds, Radiation, Aerosols - How do clouds, aerosols and atmospheric chemistry interact to force the Pan-Arctic surface energy balances and albedo-temperature feedbacks? - What is the relative role of tropospheric dynamics and stratospheric linkages in controlling the Arctic surface variability? - What portion of the recent changes in the Arctic weather and climate can be attributed to increases in anthropogenic sources? - How does the Arctic atmosphere interact with the rest of the Arctic (marine, cryospheric and terrestrial) system? # TIKSI, Existing Components - NSF infrastructure contributions - NOAA project coordination and long-term design - NSF funding of science projects - Government of Sakha road and power improvements - Roshydromet weather station upgrades communications and weather station measurement systems - NOAA observation programs - Roshydromet observation programs - NASA observation programs - FMI observation programs ### Ocean Observations in Pacific Arctic - Bilateral project with Russia Russian-American Long-term Census of the Arctic (RUSALCA = mermaid in Russian) - Quantify physical variability and change - Examine ecosystem response - Develop model/data assimilation to aid analysis ### RUSALCA ### Bering Strait Moorings (Woodgate – UW, Weingartner – UAF, others - Quantify flux of mass, heat, salt, nutrients - Permanent moorings (8), with annual recovery and redeployment - No real-time data due to ice - Bottom pressure recorders, acoustic sensors on some moorings - pCO2 sensors coming this year - Co-funding by NSF, Russian Academy of Sciences # Chukchi Sea physics and biology (UAF, WHOI, others) - Anticipated (now demonstrated) area of rapid sea ice loss - Investigate water mass and circulation changes - Link with ecosystem observations at several trophic levels - every 4 year frequency of sampling – 2012 will be 3rd # Atlantic waters Pacific waters Transfer out into the deep basin? Pacific waters exit the Arctic through the Fram Strait and through the Canadian Archipelago (Jones et al. 2003) ### Global role of Bering Strait A Freshwater source for the Atlantic Ocean Broecker, 1991 Freshwater inhibits deep convection, slowing the Atlantic Ocean overturning circulation (see Wadley & Bigg, 2002, for a discussion) Models suggest the Bering Strait throughflow also influences the deep western boundary currents & the Gulf stream separation (Huang & Schmidt, 1993) ### **Bering Strait Moorings** <u>Since 1990</u> 1-4 near-bottom moorings **Since 2007** (International Polar Year) 8 moorings with upper and lower sensors Your instrument here!!!! Now also with - Whale Recorders Kate Stafford and Carter Esch - pH and pCO2 sensors coming 2011 Annual CTD sections #### Meltback in area of Pacific Water influence Roles of Bering Strait in sea-ice retreat: - triggers the melt (then ice-albedo feedback) - gives freshwater stratification to keep solar heat shall - winter source of subsurface heat Bering Strait ~ 2-6 x 10²⁰ J/Y could melt 0.6- 2 million square km of 1m thick ice Minimum (Sept) Sea-ice extent # Loss of Sea Ice and Ecosystem Changes (RUSALCA) ### RUSALCA Walleye Pollock found Further North, 2004-2009 Walleye Pollock Gaddus chalcogramma ### RUSALCA 2004-2010 - ◆Took the furthest north trawl in the Pacific Arctic - ◆More than 300 km north of the ice line in 2004 - ◆Moved to the East Siberian Sea. ### **RUSALCA 2010** Mauve = clearance box Blue = ship track Black dots = moorings Red dots = CTDS Green dots = nets + 4 Primary productivity stations # Arctic Change Detection (Overland, Wang, Wood - PMEL) - Data rescue and retrospective analysis - First circum-Arctic analysis of data from 1882 IPY - Evaluation of IPCC models to assess validity in the Arctic region - Compare model outputs to past century observations to determine more realistic future projections - New projections of rate of sea ice loss - Sea-ice-free summers by mid-century - Linkage from sea ice loss to atmospheric circulation - Cold east coast winters associated with Arctic sea ice loss? # ARP Builds and Provides Guidance to International Partnerships #### Five-year Strategy of the ARP - Engage with the Russian Federation to carry out bilateral observational programs in the Bering Strait, the Arctic Ocean with the programs: RUSALCA, TIKSI Observatory, East Siberian Sea Methane - Provide leadership and resources to support the ARCTIC COUNCIL (AMAP, CAFF) and IASC. - Build International Collaboration in the Pacific Arctic via the PACIFIC ARCTIC GROUP (Japan, China, Korea, Russia, USA, Canada) - Support implementation of effective SAON process and the CMBP-Marine Plan Launch of rosette during 2009 RUSALCA expedition # FUTURE ARCTIC RESEARCH GOALS: Role of Atlantic Water and Pacific Water on the Transport of Heat and Biota into the Pacific Arctic (RUSALCA Region) Future RUSALCA observing 2012-2020 ### For More Information, Contact ### John Calder, Ph.D. Climate Program Office *John.Calder@noaa.gov* #### Kathleen Crane Ph.D Climate Program Office *Kathy.crane@noaa.gov* ### James Overland, Ph.D. Pacific Marine Environmental Laboratory James. E. Overland@noaa.gov #### **Taneil Uttal** Earth Systems Research Laboratory Taneil.uttal@noaa.gov NOAA's Arctic Vision and Strategy (V&S)